1. Initiating Condition: High altitude airspeed decay with turbulence, autopilot engaged | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |------------------|---|--|---|--|--|--------------------------------| | | PLI nears/touches airplane symbol on | AOA | | | | Reduction | | Visual
Alerts | "Airspeed Low" text line on EICAS (precedes stall warning, approximately halfway through amber speed band) | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall); AOA- compensated airspeed, not g-compensated (See B777 FCTM p. 1.6) | | | | of AOA Increased airspeed | | | Indicated airspeed numerical box turns amber (precedes stall warning) | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall); AOA- compensated airspeed, not g-compensated | | | | Increased
airspeed | | | When the autopilot is engaged and the aircraft slows to stick shaker speed (assuming autothrottle is not armed or otherwise functional), the autopilot pitch mode reverts to an airspeed mode and the aircraft descends at a speed slightly above stick shaker speed. In this condition an amber line is drawn through the pitch mode on the FMA, the flight director pitch bar is removed from the PFD, and an AUTOPILOT caution is generated on the EICAS | AOA | This autopilot behavior and the associated visual alerts conceivably could be confusing/distracting to the pilot. | | | Reduction
of AOA | | Aural
Alerts | Stick shaker (sound of) | AOA | | | | Reduction of AOA | 1. Initiating Condition: High altitude airspeed decay with turbulence, autopilot engaged – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed
or when cue
is masked | How alert
or cue is
terminated | |-------------------|---|---|--|--|---|--------------------------------------| | Aural
Alerts | Caution alert beeper (precedes stall warning, approximately halfway between min maneuver and stick shaker speeds, associated with Airspeed Low EICAS) With autopilot engaged, | Indicated airspeed
below Min Maneuvering
Speed (signifying 1.3g
maneuver margin to
stall); AOA-compensated
airspeed, not g-
compensated | As it occurs approximately | | | Increased
airspeed | | | caution aural beeper is associated with Autopilot EICAS caution, at stick shaker speed. | AOA | simultaneously with stick shaker, this caution beeper conceivably could distract from stall identification/recovery | | | Reduction
of AOA | | Tactile
Alerts | Stick shaker | AOA | | | | Reduction of AOA | | | Indicated airspeed at or
below red/black band on
PFD | Top of red/black airspeed band is g-compensated matching stick shaker AOA | | | | Reduction
of AOA | | Visual
Cues | PFD/ADI indications of
uncommanded pitch | | Uncommanded pitch/roll and sink rate cues are not normally presented in training, so pilots may be less likely to interpret them as signifying a stall (especially in the absence of stick shaker cues) and also more likely to be distracted by them from stall diagnosis and recovery actions. | To some extent the primary flight computer compensates for the pitch and roll effects of stall. Not all of these control inputs may be back-driven to the control wheel/columns to make the pilots aware of the inputs being required to maintain control of the aircraft. | | | 1. Initiating Condition: High altitude airspeed decay with turbulence, autopilot engaged – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | <u> </u> | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert
or cue is
terminated | |----------------|--|--|--|--|---|---|--------------------------------------| | | PFD/ADI
indications of
uncommanded
roll | | Uncommanded pitch/roll and sink rate cues are not normally presented in training, so pilots may be less likely to interpret them as signifying a stall (especially in the absence of stick shaker cues) and also more likely to be distracted by them from stall diagnosis and recovery actions. | activ
prin
a
degi | te: Bank angle protection is we at 35 degrees bank angle, nary flight computer system ttempts to roll back to 30 rees bank angle. Bank angle cator turns amber at greater than 35 degrees. | | | | Visual
Cues | PFD/ADI
indications of
sink rate on
vertical speed
display | | Uncommanded pitch/roll and sink rate cues are not normally presented in training, so pilots may be less likely to interpret them as signifying a stall (especially in the absence of stick shaker cues) and also more likely to be distracted by them from stall diagnosis and recovery actions. | | | | | | | Control wheel deflection (autopilot input) | | | con
pitch
all of
b
whee
aware | ome extent the primary flight inputer compensates for the in and roll effects of stall. Not if these control inputs may be eack-driven to the control el/columns to make the pilots in the inputs being required aintain control of the aircraft. | | | | Aural
Cues | None | | | | and an order of the another. | | | 1. Initiating Condition: High altitude airspeed decay with turbulence, autopilot engaged – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert
or cue is
terminated | |-----------------------------|---|---|---|--|---|--------------------------------------| | | Aerodynamic buffet | | | | | Reduction of AOA | | Tactile/
Somatic
Cues | In normal flight control mode, when the aircraft slows to near stall speed (approximately halfway through the amber band and same threshold as the "Airspeed Low" EICAS alert), the auto throttles advance to maintain minimum maneuvering speed or the speed set in the MCP command window, whichever is greater | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall); AOA- compensated airspeed, not g-compensated | This autothrottle behavior conceivably could be confusing/distracting to the pilot, although it is certainly useful and desirable in the given condition. | | | Reduction
of AOA | #### **Expected Pilot Response(s)** - Disconnect autopilot and autothrottle - Apply nose down pitch control until stall warning is eliminated - Apply nose-down trim as needed - Roll wings level - Adjust thrust as needed - Check speedbrakes retracted - Return to the desired flightpath #### Possible sources of confusion with regard to pilot response(s) - Autopilot may disconnect while holding wheel input, resulting in rapid roll at the time of disconnection. - Uncommanded pitch/roll and sink rate cues also can result from other events besides stall, thus not necessarily signaling stall recovery to the pilot. Also these cues can draw the pilot's attention away from stall diagnosis or recovery actions. - High altitude stall may require greater nose-down input than the stalls trained in the simulator. - High altitude stall may lead to high speed buffet during recovery, with cues similar to low-speed buffet but different recovery actions required. - Erroneous pilot inputs (i.e., nose-up pitch inputs) can exacerbate stall or prevent recovery. - Note: no salient visual/aural indications of trim motion on this aircraft. 1. Initiating Condition: High altitude airspeed decay with turbulence, autopilot engaged – Cont. ### How does pilot know condition is resolved/recovered? • Cessation of stall warning alerts ## Issues with regard to multiple concurrent non-normal conditions - Condition may devolve to engine surge and/or wing-walking (roll reversals from stall exacerbated by pilot rudder/wheel inputs). - Possible passenger injuries and aircraft damage. 2. Initiating Condition: Increasing load factor in nose-low, high bank upset, autopilot disengaged | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed
or when cue
is masked | How alert
or cue is
terminated | |------------------|---|---|----------------------------------|--|---|--------------------------------------| | | PLI nears/touches
airplane symbol on PFD | AOA | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Reduction
of AOA | | Visual
Alerts | "Airspeed Low" text line on EICAS (may precede stall warning, depending on load factor; approximately halfway through amber speed band) | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall); AOA- compensated airspeed, not g- compensated (See B777 FCTM p. 1.6) | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Increased
airspeed | | | Red/black airspeed band
on PFD rises toward
current indicated
(centered/boxed)
airspeed | Top of red/black
airspeed band is g-
compensated
matching stick
shaker AOA | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Reduction
of AOA | 2. Initiating Condition: Increasing load factor in nose-low, high bank upset, autopilot disengaged – Cont. | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert
or cue is
terminated | |------------------|---|---|----------------------------------|--|---|--------------------------------------| | Visual
Alerts | Indicated airspeed
numerical box turns
amber (may precede stall
warning, depending on
load factor) | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall)); AOA- compensated airspeed, not g- compensated | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Increased
airspeed | | | PFD bank angle indicator turns amber | Bank angle >35
degrees | | This is not an alert to the stall, but rather to the excessive bank angle from the roll upset | | Reduction
of bank
angle | | | Stick shaker (sound of) | AOA | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Reduction
of AOA | | Aural
Alerts | Caution alert beeper (approximately halfway between min maneuver and stick shaker speeds, associated with Airspeed Low EICAS; may precede stall warning depending on load factor) | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall)); AOA- compensated airspeed, not g- compensated | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | | | | GPWS 'Bank Angle" | Bank angle >35, 40,
and 45 degrees | | This is not an alert to the stall, but rather to the excessive bank angle from the roll upset. | | Reduction
of bank
angle | 2. Initiating Condition: Increasing load factor in nose-low, high bank upset, autopilot disengaged – Cont. | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed
or when cue
is masked | How alert
or cue is
terminated | |-------------------|--|--|--|--|---|--------------------------------------| | Tactile
Alerts | Stick shaker | AOA | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Reduction
of AOA | | | Indicated airspeed at or
below red/black band on
PFD | Top of red/black
airspeed band is g-
compensated
matching stick
shaker AOA | | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | Reduction
of AOA | | Visual
Cues | PFD/ADI indications of uncommanded pitch | | Uncommanded pitch/roll and sink rate cues from stall are extremely difficult to isolate and identify during a dynamic roll upset, so pilots may be very unlikely to interpret them as signifying a stall (especially in the absence of stick shaker cues). | Pilots do not usually receive simulator training for stall at increased load factor/during roll upset so they are not accustomed to recognizing/reacting to these cues in the stress, novelty, and workload of a roll upset. | | | 2. Initiating Condition: Increasing load factor in nose-low, high bank upset, autopilot disengaged – Cont. | Type | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert
or cue is
terminated | |----------|------------------------|--|--|---|---|--------------------------------------| | | | T | ı | | T | T | | | | | Uncommanded pitch/roll and | | | | | | | | sink rate cues from stall are | Pilots do not usually receive | | | | | | | extremely difficult to isolate | simulator training for stall at | | | | | PFD/ADI indications of | | and identify during a dynamic | increased load factor/during roll | | | | | uncommanded roll | | roll upset, so pilots may be | upset so they are not accustomed to | | | | | | | very unlikely to interpret | recognizing/reacting to these cues in | | | | | | | them as signifying a stall | the stress, novelty, and workload of a | | | | Viend | | | (especially in the absence of | roll upset. | | | | Visual | | | stick shaker cues). | | | | | Cues | | | Uncommanded pitch/roll and sink rate cues from stall are | Dilata da mat usuallu massius | | | | | | | extremely difficult to isolate | Pilots do not usually receive simulator training for stall at | | | | | PFD/ADI indications of | | and identify during a dynamic | increased load factor/during roll | | | | | sink rate on vertical | | roll upset, so pilots may be | upset so they are not accustomed to | | | | | speed display | | very unlikely to interpret | recognizing/reacting to these cues in | | | | | speed display | | them as signifying a stall | the stress, novelty, and workload of a | | | | | | | (especially in the absence of | roll upset. | | | | | | | stick shaker cues). | Ton apset. | | | | | | | Wind noise is not a reliable | | | | | | | | cue to angle-of-attack, but | | | | | Aural | | | loud wind noise may | | | | | Cues | Wind noise | | potentially mislead pilots into | | | | | | | | thinking they are not stalling | | | | | | | | during a high-speed stall | | | | | | | | | Pilots do not usually receive | | | | | | | | simulator training for stall at | | | | Tactile/ | | | | increased load factor/during roll | | | | Somatic | Aerodynamic Buffet | AOA (natural) | | upset so they are not accustomed to | | | | Cues | | | | recognizing/reacting to these cues in | | | | | | | | the stress, novelty, and workload of a | | | | | | | | roll upset. | | | 2. Initiating Condition: Increasing load factor in nose-low, high bank upset, autopilot disengaged – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is
inhibited/
suppressed or
when cue is masked | How alert
or cue is
terminated | |---------------------|---|---|--|--|--|--------------------------------------| | Tactile/
Somatic | In normal flight control mode, nose-up trim is inhibited at min maneuvering speed, requiring increasing aft column force by the pilot to slow the aircraft into the stall region (when hand flown). This occurs approximately simultaneously with the "autothrottle wake-up." | Indicated airspeed below Min Maneuvering Speed (signifying 1.3g maneuver margin to stall); AOA- compensated airspeed, not g-compensated | | | | | | Cues | In normal flight control mode, when bank angle exceeds 35 degrees, the aircraft automatically applies control wheel forces to attempt to restore a 30 degree bank angle. This will present to the pilot as wheel force (can be overridden) and antiroll wheel deflection. | Bank angle >35 degrees | In this regard the aircraft behaves differently than a non-fly-by-wire aircraft, which may confuse the pilots. | | | | ### **Expected Pilot Response(s)** - Disconnect autopilot and autothrottle - Apply nose down pitch control until stall warning is eliminated - Apply nose-down trim as needed - Roll wings level - Adjust thrust as needed - Check speedbrakes retracted - Return to the desired flightpath #### Possible sources of confusion with regard to pilot response(s) - Stall in nose-low condition (or devolving to nose-low condition) can require counter-intuitive pitch-down control inputs. - If terrain proximity, the pilot may have to pitch down while being presented with a "Pull Up" GPWS warning. - Erroneous pilot inputs (i.e., nose-up pitch inputs) can exacerbate stall or prevent recovery. 2. Initiating Condition: Increasing load factor in nose-low, high bank upset, autopilot disengaged – Cont. ### How does pilot know condition is resolved/recovered? • Termination of stall warning alerts. ### Issues with regard to multiple concurrent non-normal conditions - Recovery from stall condition must be followed immediately by recovery from nose-low, high bank upset condition. - Possible passenger injuries and aircraft damage. # 3. Initiating Condition: Wing ice accumulation | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert
or cue is
terminated | |-------------------|--|--|---|--|---|--------------------------------------| | Visual
Alerts | None: PLI is present but may not be touching the aircraft symbol when the stall occurs (suggesting to the pilot that the aircraft is not stalling) | | The expected alerts and cues will be absent | | Alerts and cues are masked by the icing condition which causes the aircraft to stall at lower-than-normal AOA | | | Aural
Alerts | None | | The expected alerts and cues will be absent | | Alerts and cues are masked by the icing condition which causes the aircraft to stall at lower-than-normal AOA | | | Tactile
Alerts | None | | The expected alerts and cues will be absent | Pilots are trained extensively to associate stick shaker as trigger to stall recovery; in absence of stick shaker (warning system failure or stall at lower-than-nominal AOA) they may not interpret the secondary cues of buffet, roll, etc. as being related to stall. | Alerts and cues are
masked by the icing
condition which causes
the aircraft to stall at
lower-than-normal AOA | | | Visual | None: airspeed appears to be adequate but is not; airplane may stall while indicated airspeed is in the amber band but not in or touching the red/black band | | The expected alerts and cues will be absent | | Alerts and cues are
masked by the icing
condition which causes
the aircraft to stall at
lower-than-normal AOA | | | Cues | PFD/ADI indications of uncommanded pitch | | In the absence of the expected, salient alerts, these cues may not be interpreted as being related to stall | | | | 3. Initiating Condition: Wing ice accumulation – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert
or cue is
terminated | |-----------------------------|--|--|---|--|---|--------------------------------------| | Visual | PFD/ADI indications of uncommanded roll | | In the absence of the expected, salient alerts, these cues may not be interpreted as being related to stall | | | | | Cues | PFD/ADI indications of sink rate on vertical speed display | | In the absence of the expected, salient alerts, these cues may not be interpreted as being related to stall | | | | | Aural
Cues | None | | The expected alerts and cues will be absent | | Alerts and cues are
masked by the icing
condition which causes
the aircraft to stall at
lower-than-normal AOA | | | Tactile/
Somatic
Cues | Aerodynamic Buffet; unusual
wheel/column forces
(autopilot off) or
displacements (autopilot on) | AOA
(natural) | In the absence of the expected, salient alerts, these cues may not be interpreted as being related to stall | | | Reduction
of AOA | ## **Expected Pilot Response(s)** - Disconnect autopilot and autothrottle - Apply nose down pitch control until stall warning is eliminated - Apply nose-down trim as needed - Roll wings level - Adjust thrust as needed - Check speedbrakes retracted - Return to the desired flightpath 3. Initiating Condition: Wing ice accumulation – Cont. ### Possible sources of confusion with regard to pilot response(s) - In the absence of the usual salient alerts, the pilots may not realize that the aircraft is stalled. - Erroneous pilot inputs (i.e., nose-up pitch inputs) can exacerbate stall or prevent recovery. #### How does pilot know condition is resolved/recovered? • Difficult to know, related to cessation of uncommanded pitch/roll/sink. #### <u>Issues with regard to multiple concurrent non-normal conditions</u> - Condition may devolve to engine surge and/or wing-walking (roll reversals from stall exacerbated by pilot rudder/wheel inputs). - Possible passenger injuries and aircraft damage. # 4. Initiating Condition: False stall warning during takeoff rotation | Туре | Alert or cue | Threshold
for alert or
cue to be
presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert
or cue is
terminated | |-----------------------------|---|---|---|--|--|--| | Visual
Alerts | PLI touches airplane symbol on PFD (false indication) | AOA | Conflict between highly salient, but false alerts and subtle, valid cues: Salient alerts that the airplane is stalled must be compared with normal rotation/climb performance under extreme time pressure, and ignored. | | Inhibition/suppression
not relevant because
the alert is false | Alert or cue is not terminate d as it is invalid | | Aural
Alerts | Stick shaker, sound of (false indication) | AOA | Conflict between highly salient, but false alerts and subtle, valid cues: Salient alerts that the airplane is stalled must be compared with normal rotation/climb performance under extreme time pressure, and ignored. | | Inhibition/suppression
not relevant because
the alert is false | Alert or
cue is not
terminate
d as it is
invalid | | Tactile
Alerts | Stick shaker (false indication) | AOA | Conflict between highly salient, but false alerts and subtle, valid cues: Salient alerts that the airplane is stalled must be compared with normal rotation/climb performance under extreme time pressure, and ignored. | | Inhibition/suppression
not relevant because
the alert is false | Alert or cue is not terminate d as it is invalid | | Visual
Cues | Normal vertical speed,
altimeter, and airspeed
indications on PFD, as well as
view through the windshield of
the aircraft climbing (if VMC)
are subtle cues that the
aircraft is not stalling | | Conflict between highly salient, but false alerts and subtle, valid cues: Salient alerts that the airplane is stalled must be compared with normal rotation/climb performance under extreme time pressure, and ignored. | | | | | Aural
Cues | None | | | | | | | Tactile/
Somatic
Cues | Normal vertical acceleration from rotation into climb is a subtle cue that the aircraft is not stalling | | Conflict between highly salient, but false alerts and subtle, valid cues: Salient alerts that the airplane is stalled must be compared with normal rotation/climb performance under extreme time pressure, and ignored. | | | | 4. Initiating Condition: False stall warning during takeoff rotation – Cont. #### **Expected Pilot Response(s)** - Ignore false alerts and cues. - Do not reject takeoff. #### Possible sources of confusion with regard to pilot response(s) - Conflict between highly salient, but false alerts and subtle, valid cues: Salient alerts that the airplane is stalled must be compared with normal rotation/climb performance under extreme time pressure, and ignored. - Pilots are trained to respond to stall warnings/alerts immediately and without deliberation, decreasing the likelihood of identifying the false warning through effortful analysis and suppressing the reaction to the false warning. - Split-second decision to perform a late rejection or continue. ### How does pilot know condition is resolved/recovered? Observe normal takeoff and climb performance. #### <u>Issues with regard to multiple concurrent non-normal conditions</u> • None unless pilot takes unneeded actions, such as high speed RTO.